

Meeting Minutes

North Dakota Children’s Cabinet Meeting

October 27, 2020

1 p.m., Central Time

Microsoft Teams, Virtual Meeting

APT Inc. 2900 E. Broadway Ave.

Bismarck, ND 58501(Physical Location)

Members in attendance

Kirsten Baesler, Superintendent of Public Instruction	Rep Lawrence Klemin, Speaker of the House
Lt. Governor Brent Sanford, Governor’s designee	Kimberly Jacobson, Parent/Private Service Provider
Paula Condol, Parent/Private Service Provider	Chris Jones, Director, ND Dept. of Human Services
Rep Chet Pollert, Chairman – Legislative Management – Presiding Officer	Janell Regimbal, Parent/Private Service Provider
Russell Riehl, Parent/Private Service Provider	Vincent Roehr, Tribal Nations Representative
Senator David Hogue	Teresa Larsen, Director of the Committee on Protection and Advocacy
Maria Neset, ND Governor’s Office	

Other attendees

Pamela Sagness, Director Behavioral Health Division	Bill Kalanek, APT Inc.
Kelli Ulberg, Behavioral Health Division	Cathy Ferderer, Justice McEvers Designee

Public Attendees:

Sally Holewa, Lisa Bjergaard, Mark Ehrmantraut, Susan Gerenz, Roxanne Romanick, Heather Simoneck, Lisa Feldner, Jim Vetter

Call to Order/Roll Call – Representative Pollert

Consideration of minutes from the July 2020 meeting – Superintendent Baesler moved approval, seconded by Lt. Gov. Brent Sanford, motion approved.

Update from Bill Kalanek, APT Inc. –

Review of info from previous Children’s cabinet meetings.

Reported determination from ND Legislative Council, cabinet report not required by law.

Sally Holewa, ND Supreme Court-

Review of court system Technology needs.

Case Management System

- Purchased 1998, out of service. No longer able to update.
- 2013 report outlined needs, request made to 2015 legislature.
- No request made to legislature in 17 or 19.
- Probation hearings now being conducted through Zoom for pandemic.
- Received CARES act funding to update courtrooms
- 2 million off-the-shelf system part of 2021 request.

Question by Sen. Hogue – inquired about budget priorities for upcoming session.

Comment by Rep. Klemin – Commented on difficulty in data retrieval and access to documents.

General Discussion

Lisa Bjergaard, Juvenile Justice Commission-
Discussion of Legislative priorities

- Bill drafted with extensive changes in language by interim committee.
- Juv. Justice Commission reworked bill and suggested amendments.
- Many public comments received by committee.
- 2nd draft send to interim committee.
- Bill forwarded to Legislative Management for submission.
- Rep. Klemin- General comments about bill and process.
- Rep. Pollert- General comments of support.

Dr. Rosalee Etherington, ND State Hospital – Presentation (see attached)

Behavioral Health Crisis Service Re-design

- T. Larson commented on the presentation.
- J. Regimbal commented on the presentation.

Mark Ehrmantraut, ND Dept. of Public Instruction- Presentation (see attached)

- State Systemic Implementation Plan
- Introduced by Supt. Kirsten Baesler
- Rep. Klemin – Question about mandatory education requirement and dropout rates compared to other states.
- Supt. Baesler – 7-16 in ND, Tribal 7-18
- M. Ehrmantraut general comments

- Discussion of compulsory education and dropout rate of students with emotional disturbance, by Rep. Klemin, Supt. Baesler, J. Regimbal. M. Ehrmantraut indicates importance of CTE/vocational programs and family engagement key factors to success.
- Discussion of need for increased access to CTE
- R. Riehl – comments on what Simle Middle School is doing.x
- Rep. Klemin – asks if there have been recent ND studies on compulsory education or CTE requirements. Supt. Baesler – No.
- Rep. Klemin – Asks whether the cabinet should study?
- Lt. Gov Sanford – Comments on importance of CTE. What can be done?
- R. Riehl – Comments on access issue in smaller communities for both CTE and other core classes.
- Supt. Baesler – Comments that it is “Policy vs. dollars”, SB 2186 in ’17 session. Funding for small districts makes CTE difficult.
- Lt. Gov. Sanford – Suggest BSC President to talk to Cabinet at next meeting.
- Supt. Baesler comments about struggle to fund Adult Learning Centers.
- Rep. Klemin asks Cabinet if there is a need for Study? Cabinet agrees Unanimously
- Rep. Klemin will consult with Rep. Devlin and Bill Kalanek on next steps.

Public comment – none

Rep. Pollert – Discussion of topic and dates for next meeting

- Next meeting tentatively set for Jan. 27th due to Legislative Session.
- Session update and BSC President on CTE identified as possible topics

3:10 p.m. **Adjourn**